

$\mathcal{N} = 1$ Supersymmetric $SU(3)$ Gauge Theory - Towards simulations of Super-QCD

Björn H. Welleghausen

with Andreas Wipf

Theoretisch-Physikalisches Institut, FSU Jena

36th International Symposium on Lattice Field Theory,
Lansing, Michigan, USA, 27.07.2018

seit 1558

Supersymmetric QCD ...

- describes the strong interaction in the MSSM.
- models the interaction of gluons and quarks with their superpartners, the gluinos and squarks.
- reduces to $\mathcal{N} = 1$ SYM theory for infinitely heavy quarks and squarks.

Interesting non-perturbative aspects are ...

- the mass spectrum and the formation of supermultiplets.
- the phase diagram at finite temperature.
- the (N_c, N_f) phase diagram of the massless theory.

Supersymmetry is broken by the lattice regularization
⇒ Fine-tune set of operators to restore susy in the continuum limit

- 1 Supersymmetric QCD in the continuum
- 2 One-loop effective potential
- 3 (Preliminary) Lattice results

Supersymmetric QCD in the continuum

$$\mathcal{N} = 1 \text{ } SU(N) \text{ } \text{SQCD}$$

$$\begin{aligned}\mathcal{L} = & \text{tr} \left(-\frac{1}{4} F_{\mu\nu} F^{\mu\nu} + \frac{i}{2} \bar{\lambda} \gamma^\mu D_\mu \lambda \right) + \bar{\psi} (i \gamma^\mu D_\mu + m) \psi \\ & - D_\mu \phi^\dagger D_\mu \phi - m^2 \phi^\dagger \phi - \frac{1}{2} g^2 (\phi^\dagger T \sigma_3 \phi)^2 - i \sqrt{2} g (\phi^\dagger \bar{\lambda} P \psi - \bar{\psi} \bar{P} \lambda \phi)\end{aligned}$$

with $\phi = \begin{pmatrix} \phi_+ \\ \phi_- \end{pmatrix}$, $P = \begin{pmatrix} P_+ \\ P_- \end{pmatrix}$, $\bar{P} = \gamma_0 P \gamma_0$ and $SU(N)$ generators T

- **Gluons**, real vector field A_μ in the adjoint representation (A)
- **Gluinos**, Majorana fermions λ in (A)
- N_f **Quarks**, Dirac fermions ψ in the fundamental representation (F)
- $2N_f$ **Squarks**, complex scalars ϕ in the (F)
- Quark-Squark-Gluino Yukawa interaction

$$\text{SQCD} = \text{SYM} + \text{QCD} + \text{Scalars} + \text{interaction}$$

Preserved symmetries on the lattice

- Gauge symmetry
- Parity: $x = (t, \mathbf{x}) \rightarrow x' = (t, -\mathbf{x})$

$$\psi(x) \rightarrow \gamma_0 \psi(x') , \quad \lambda(x) \rightarrow \gamma_0 \lambda(x') \quad \text{and} \quad \phi_{\pm}(x) \rightarrow -\phi_{\mp}(x).$$

- Baryon number conservation:

$$U(1)_B : \quad \psi \rightarrow e^{i\alpha} \psi , \quad \phi \rightarrow e^{i\alpha} \phi$$

- \pm - exchange symmetry
- Restrict number of operators that need to be fine-tuned

Explicitly broken on the lattice

- Chiral symmetry:

$$\psi \rightarrow e^{i\alpha\gamma_5}\psi, \quad \phi \rightarrow e^{i\alpha\sigma_3}\phi$$

$$U(1)_A \xrightarrow{\text{anomaly}} \mathbb{Z}_{2N_f} \xrightarrow{\text{spont.}} \mathbb{Z}_2$$

- R symmetry (also in $\mathcal{N}=1$ SYM):

$$\psi \rightarrow e^{-i\alpha\gamma_5}\psi, \quad \lambda \rightarrow e^{i\alpha\gamma_5}\lambda$$

$$U(1)_R \xrightarrow{\text{anomaly}} \mathbb{Z}_{2(N_c-N_f)} \xrightarrow{\text{spont.}} \mathbb{Z}_2$$

anomaly free subgroup

$$U(1)_A \otimes U(1)_R \xrightarrow{\text{anomaly}} U(1)_{AF}$$

- Supersymmetry ($\mathcal{N} = 1$ SYM):

$$\begin{aligned}\delta_\epsilon \phi_+ &= -\sqrt{2}\bar{\epsilon}P\psi, & \delta_\epsilon \psi &= i\sqrt{2}(D_\mu\phi)P\gamma^\mu\epsilon - \sqrt{2}mP\sigma_1\phi\epsilon, \\ \delta_\epsilon A_\mu^\alpha &= -i\bar{\epsilon}\gamma^\mu\lambda^\alpha, & \delta_\epsilon \lambda^\alpha &= -i\sigma^{\mu\nu}F_{\mu\nu}^\alpha\epsilon - 2ig\gamma_5\epsilon\phi^\dagger T^\alpha\sigma_3\phi\end{aligned}$$

Supersymmetric Ward identities $0 = \langle \bar{\mathcal{Q}}\mathcal{O} \rangle + \langle \mathcal{O}\bar{\mathcal{Q}}S \rangle$

$$\left\langle -\frac{1}{4} \text{tr } F_{\mu\nu}F^{\mu\nu} \right\rangle = \frac{3}{8} \left\langle \frac{i}{2} \text{tr } \bar{\lambda}\gamma_\mu D^\mu\lambda \right\rangle \stackrel{\text{SYM}}{=} \frac{3}{2} (N_c^2 - 1)$$

$$\frac{2}{3} \left\langle -\frac{1}{4} \text{tr } F_{\mu\nu}F^{\mu\nu} \right\rangle + \langle D_\mu\phi^\dagger D^\mu\phi + m^2\phi^\dagger\phi \rangle = N_c^2 - 1 + 2N_cN_f$$

Konishi anomaly

$$\langle \bar{\lambda}\lambda \rangle = 32\pi^2 m \langle \phi^\dagger\sigma_3\phi \rangle.$$

Fine-tuning

- need to fine-tune a set of operators \mathcal{O} to restore susy in the continuum limit
- $\mathcal{N} = 1$ SYM: only gluino mass $\bar{\lambda}\lambda$
- SQCD: all relevant (marginal) operators \mathcal{O} with

$$[\mathcal{O}] \leq d = 4$$

- Mass dimension of constituent fields:

$$[A] = [\phi] = 1, \quad [\psi] = [\lambda] = \frac{3}{2}$$

quadratic, cubic, and quartic interactions

quadratic interactions

- $SU(N)$ gauge invariance and baryon number conservation:

$$\bar{F} \otimes F \text{ and } A \otimes A$$

Quark and gluino masses

$$\bar{\psi} \Gamma \psi \text{ and } \bar{\lambda} \Gamma \lambda \quad \text{with } \Gamma = \{\mathbb{1}, \gamma_5\}$$

2 squark masses

$$M_1 = \text{tr } \Phi \text{ and } M_2 = \text{tr} (\Phi \sigma_1) \quad \text{with } \Phi_{rs} = \phi_r^\dagger \phi_s$$

- $\bar{\lambda} \gamma_5 \lambda$ breaks parity:

Twist can be used to improve the extrapolation to the chiral limit

⇒ next talk by Marc Steinhauser

cubic interactions

- $SU(N)$ gauge invariance and baryon number conservation:

$$\bar{F} \otimes A \otimes F$$

- only operator compatible with all symmetries is

$$i(\phi^\dagger \bar{\lambda} P \psi - \bar{\psi} \bar{P} \lambda \phi).$$

- appears already in the Lagrange function
- coupling can be absorbed in a rescaling of the scalar field

quartic interactions

- only scalar fields possible
- $SU(N)$ gauge invariance and baryon number conservation:

$$1 \otimes 1, \quad A \otimes A, \quad F \otimes \bar{F}, \quad R \otimes \bar{R}$$

- use $SU(N)$ Fierz identities to reduce this 4 types to $1 \otimes 1$
- 5 independent operators for $N_f = 1$

$$\begin{aligned} V_1 &= \Phi_{++}^2 + \Phi_{--}^2, & V_2 &= \Phi_{+-}^2 + \Phi_{-+}^2, & V_3 &= \Phi_{++}\Phi_{--}, \\ V_4 &= \Phi_{+-}\Phi_{-+}, & V_5 &= (\Phi_{+-} + \Phi_{-+})(\Phi_{++} + \Phi_{--}). \end{aligned}$$

- V_2 and V_5 break chiral symmetry

General Euclidean Lagrange function

$$\begin{aligned} \mathcal{L} = & \frac{1}{g^2} \left(\frac{1}{4} \text{tr} F_{\mu\nu}^2 + Z_\phi D_\mu \phi^\dagger D_\mu \phi + Z_\phi m_i^2 M_i + Z_\phi^2 \lambda_i V_i \right) \\ & + \frac{1}{2} \text{tr} \bar{\lambda} (\gamma_\mu D_\mu - m_g) \lambda + \bar{\psi} (\gamma_\mu D_\mu - m_q) \psi + i\sqrt{2} (\phi^\dagger \bar{\lambda} P \psi - \bar{\psi} \bar{P} \lambda \phi) \end{aligned}$$

9 fine-tuning parameters for $N_f = 1$ and fixed quark mass m_q

- bare gluino mass m_g
- 2 squark masses m_i
- squark wave function renormalization Z_ϕ (Yukawa interaction)
- 5 squark quartic couplings λ_i

Supersymmetric continuum action:

$\bar{\lambda}\lambda$	$\bar{\psi}\psi$	Z_ϕ	M_1	M_2	V_1	V_2	V_3	V_4	V_5
0	m	1	m^2	0	$(N_c - 1)/N_c$	0	$1/N_c$	-1	0

One-loop effective potential

Fine-tuning of squark potential guided by lattice perturbation theory

- Integration over fermions

$$S = S_{\text{Gauge}} + S_{\text{Squark}} - \text{tr} \ln (\not{D}_\psi - m) - \frac{1}{2} \text{tr} \ln \not{D}_\lambda - \frac{1}{2} \text{tr} \ln (\mathbb{1} - \Delta_\lambda Y \Delta_\xi \bar{Y}^\dagger)$$

- Calculate 1-loop effective squark potential

$$V_{\text{eff}}^{\text{1-loop}}(\phi) = V(\phi) + \underbrace{\frac{1}{2} \text{tr} \ln \left(\frac{\delta^2 S[\varphi]}{\delta \varphi(x) \delta \varphi(y)} \Big|_{\varphi=\phi} \right)}_{\text{Bosonic contribution}} - \underbrace{\frac{1}{2} \text{tr} \ln \left(\frac{\delta^2 S[\phi]}{\delta \Psi(x) \delta \Psi(y)} \right)}_{\text{Fermionic contribution}}$$

Continuum

$$V_B(p) = C_F (2\Delta_\phi + 6\Delta_G) M_1$$

$$+ b_1(\Delta_\phi^2, \Delta_G^2, N_c) V_1 + b_3(\Delta_\phi^2, \Delta_G^2, N_c) V_3 + b_4(\Delta_\phi^2, \Delta_G^2, N_c) V_4$$

$$V_F(p) = -8C_F \Delta_\phi M_1$$

$$+ f_1(\Delta_\phi^2, \Delta_G^2, m, N_c) V_1 + f_3(\Delta_\phi^2, \Delta_G^2, m, N_c) V_3 + f_4(\Delta_\phi^2, \Delta_G^2, m, N_c) V_4$$

Propagators $\Delta_G = \frac{1}{p^2}$ and $\Delta_\phi = \frac{1}{p^2+m^2}$

- Only operators of the tree-level potential appear at 1-loop:

$$M_1, \quad V_1, \quad V_3, \quad V_4$$

- Quadratic divergences cancel as expected
- Quartic couplings b_i and f_i contain logarithmic divergences

Lattice

- Wilson mass and discrete lattice momenta break supersymmetry
- Replace continuum propagators by lattice propagators
- All operators are generated at 1-loop

$$V_{\text{eff}}^{\text{continuum}} = \sum_k \lambda_i(k) \mathcal{O}_i \quad \text{and} \quad V_{\text{eff}}^{\text{lattice}} = \sum_k \hat{\lambda}_i(k) \mathcal{O}_i$$

Improved lattice action

$$S_{\text{Improved}}(m, g) = S(m, g | m_q, m_g, Z_\phi) + V_{\text{counter}}(m)$$

$$V_{\text{counter}}(m) = \sum_{i=1}^7 \Delta \lambda_i(m, V, N_c) \mathcal{O}_i \quad \text{with} \quad \Delta \lambda_i = \sum_k (\lambda_i(k) - \hat{\lambda}_i(k))$$

L	M_1	M_2	V_1	V_2	V_3	V_4	V_5
8	-1.3793	-0.63618	0.30573	-0.05689	0.25293	0.21088	0.07710
16	-1.3785	-0.63665	0.31012	-0.05722	0.25888	0.22181	0.08316
32	-1.3784	-0.63666	0.31081	-0.05723	0.25983	0.22434	0.08436
64	-1.3784	-0.63666	0.31095	-0.05723	0.26003	0.22495	0.08464
128	-1.3784	-0.63666	0.31099	-0.05723	0.26008	0.22510	0.08471
256	-1.3784	-0.63666	0.31100	-0.05723	0.26009	0.22514	0.08473

(Preliminary) Lattice results

Lattice setup and phase of the Pfaffian

- Wilson gauge action with $\beta = 6.3 \dots 9.9$, $m = 0.5$, $m_q = -0.4$ and volume $V = 8^3 \times 16$
- Wilson fermions / rational-HMC algorithm

- Extrapolation: $0.996 \dots 0.998 @ 8^3 \times 16$ and $0.94 \dots 0.97 @ 16^3 \times 32$

Fine-tuning of m_g

adjoint pion

fundamental pion

- we use the adjoint pion mass to fine-tune m_g
- fundamental pion mass almost independent of gluino mass and squark mass

SQCD compared to SYM

- massless gluino critical lines of SQCD and SYM coincide
- almost independent of squark /quark mass and scalar potential

Unimproved vs improved Ward identity

$$\frac{2}{3} \langle S_W \rangle + \langle D_\mu \phi^\dagger D^\mu \phi + m^2 \phi^\dagger \phi \rangle = N_c^2 - 1 + 2N_c N_f = 14$$

Unimproved vs improved Ward identity

- Fit to $W(\beta) = W_\infty + a\beta^b$

$$W_\infty^{\text{unimproved}} = 0.008(3) \quad \text{and} \quad W_\infty^{\text{improved}} = -0.003(11)$$

Conclusions and Outlook

- No severe sign problem in lattice simulations
- One-loop improved lattice action
- Preliminary lattice results for Ward identities, the chiral critical line, fundamental / adjoint pion mass
- Fine-tuning of the Yukawa interaction
- Gluino-glue and Quark-Squark bound states

Literature

M. J. Strassler: *QCD, supersymmetric QCD, lattice QCD and string theory: Synthesis on the horizon?*

Ian Affleck, Michael Dine, and Nathan Seiberg: *Dynamical Supersymmetry Breaking in Supersymmetric QCD*

Joel Giedt: *Progress in four-dimensional lattice supersymmetry*

M. Costa and H. Panagopoulos: *Supersymmetric QCD on the Lattice: An Exploratory Study*

- Coupling between Dirac- and Majorana fermions
- Rewrite fermion Lagrange function

$$\mathcal{L}_f = \frac{1}{2} \bar{\Psi} \begin{pmatrix} \not{D} & iY \\ -i\bar{Y}^\dagger & \not{D}_\xi - m \end{pmatrix} \Psi = \frac{1}{2} \Psi^T \underbrace{\begin{pmatrix} C\not{D} & iCY \\ -i(CY)^\dagger & C(\not{D}_\xi - m) \end{pmatrix}}_M \Psi$$

$$Y = \hat{\phi}^\dagger P e^T - \hat{\phi}^T \bar{P} e^\dagger, \quad \bar{Y}^\dagger = e^* \bar{P} \hat{\phi} - e P \hat{\phi}^*$$

- Majorana spinor Ψ and $M = -M^T \Rightarrow$ Pfaffian

Bosonic effective action

$$S_{\text{eff}} = S_{\text{Gauge}} + S_{\text{Quark}} - \text{tr} \ln (\not{D}_\psi - m) - \frac{1}{2} \text{tr} \ln \not{D}_\lambda - \frac{1}{2} \text{tr} \ln (\mathbb{1} - \Delta_\lambda Y \Delta_\xi \bar{Y}^\dagger)$$